- Land Calleria NPS-68-89-005 # NAVAL POSTGRADUATE SCHOOL Monterey, California # THESIS C7435 Surface Circulation Associated with the Mindanao and Halmahera Eddies by Glen H. Carpenter June 1989 Thesis Advisor: Curtis Collins Approved for public release; distribution is unlimited Prepared for: Chief of Office of Naval Research 800 North Quincy Arlington, VA 22217-5000 T244047 ### NAVAL POSTGRADUATE SCHOOL Monterey, California Rear Admiral R.C. Austin Superintendent Harrison Shull Provost This report was prepared in conjunction with Chief Office of Naval Research, Arlington, VA and funded by the Naval Postgraduate School. | Unclassure | 0 | | | | | | | |---|-----------------------------|--------------------------|-----------------------|---|--|---|--| | ecurity classi | fication of th | is page | | | | | | | | | | | REPORT DOCU | MENTATION PAGE | | | | la Report Se | curity Classi | fication, Un | classified | | 1b Restrictive Markings | | | | 2a Security C | Classification | Authority | | | 3 Distribution Availability of Report | | | | 2b Declassifi | cation Down | grading Sch | | | Approved for public release; dis | tribution is unlimited. | | | 4 Performing | organizatio | n Report N | umber(s) | NPS-68-89-005 | 5 Monitoring Organization Report Number | (s) | | | | Performing C
tgraduate S | | 1 | 6b Office Symbol
(if applicable) 52 | 7a Name of Monitoring Organization Office of Naval Research | | | | 6c Address (clay, state, and ZIP code) Monterey, CA 93943-5000 | | | | | 75 Address (city, state, and ZIP code)
800 Ouency, Arlington, VA 22217-5000 | | | | 8a Name of Funding Sponsoring Organization 8b Office Symbol Naval Postgraduate School (if applicable) | | | | | 9 Procurement Instrument Identification Number ONMN, Direct Funding | | | | 3c Address (city, state, and ZIP code) Monterey, CA 93943-5000 | | | | | 10 Source of Funding Numbers Program Element No Project No Task No Work Unit Accession No | | | | | lude security of
IERA ED | |) SURF | ACE CIRCULATIO | N ASSOCIATED WITH THE MINE | DANAO AND | | | 12 Personal | Author(s) G | len H. Ca | rpenter | | | | | | 13a Type of Report 13b Time Covered Master's Thesis From To | | | | 14 Date of Report (year, month, day)
June 1989 | 15 Page Count
121 | | | | | | | | ssed in this thesis are
the U.S. Governmen | those of the author and do not reflect t. | the official policy or po- | | | 17 Cosati Co | odes | | 18 Su | bject Terms (continue on r | everse if necessary and identify by block number |) | | | Field Group Subgroup word processing, Script, 6 | | | processing, Script, G | ML, text processing. | | | | | | | | | | | | | | southeast ously, six | of Mindan
Lagrangian | ao, Philip
n drifters | pines in
are laund | conjunction with CT
thed in the Mindana | During June and July, 1988, an AXI
D sections completed along the coast
o Current. Analysis of the data indice | of Mindanao. Simultane-
ite a highly dynamic and | | complicated circulation which forms the origin of the North Equatorial Countercurrent. Strong shears are observed across the Mindanao current and across a current located on the northeast coast of Borneo, and based on water mass characteristics and Lagrangian data, the general positions and strengths of the Mindanao and Halmahera Eddies. | 21 Abstract Security Classification
Unclassified | | |---|---------------------------| | 22b Telephone (include Area code)
(408) 646-2768 | 22c Office Symbol
54Ss | DD FORM 1473,84 MAR 83 APR edition may be used until exhausted All other editions are obsolete security classification of this page Unclassified Approved for public release; distribution is unlimited. Surface Circulation Associated with the Mindanao and Halmahera Eddies by Glen H. Carpenter Lieutenant Commander, United States Navy B.S., University of Washington, 1977 Submitted in partial fulfillment of the requirements for the degree of # MASTER OF SCIENCE IN OCEANOGRAPHY AND METEOROLOGY from the NAVAL POSTGRADUATE SCHOOL June 1989 #### ABSTRACT During June and July, 1988, an ANBT survey was conducted southeast of Mindanao, Philippines in conjunction with CTD sections completed along the coast of Mindanao. Simultaneously, six Lagrangian drifters are launched in the Mindanao Current. Analysis of the data indicate a highly dynamic and complicated circulation which forms the origin of the North Equatorial Countercurrent. Strong shears are observed across the Mindanao current and across a current located on the northeast coast of Borneo, and based on water mass characteristics and Lagrangian data, the general positions and strengths of the Mindanao and Halmahera Eddies. 12635 C.1 # TABLE OF CONTENTS | I. INTRODUCTION | 1 | |--------------------------------------|----| | | | | II. BATHYMETRY | 5 | | | | | III. LAGRANGIAN DRIFTER MEASUREMENTS | | | A. MINI-TRISTAR DRIFTER | | | B. DRIFTER MEASUREMENTS | | | C. LAGRANGIAN TRAJECTORIES | | | I. Buoys launched along 7°N | | | a. Buoy 52 | | | b. Buoy 51 | | | c. Buoy 55 | | | 2. Buoys launched along 8°N | | | a. Buoy 50 | | | b. Buoy 54 | | | c. Buoy 53 | | | D. LAGRANGIAN VELOCITY CORRELATIONS | | | 1. Philippine Sea | 23 | | 2. Celebes Sea | | | E. LAGRANGIAN TEMPERATURES | 20 | | F. SUMMARY | 30 | | | | | IV. AXBT AND CTD MEASUREMENTS | 38 | | A. VERTICAL PROFILES | 38 | | B. VERTICAL SECTIONS | 39 | | C. HORIZONTAL TEMPERATURE STRUCTURE | 42 | | D. DYNAMIC STRUCTURE | 43 | | | | | V. SUMMARY AND RECOMMENDATIONS | 50 | | A. SUMMARY | 50 | | B. RECOMMENDATIONS | 51 | | APPENDIX A. AXBT TEMPERATURE PROFILES | 1 | |---|------------| | APPENDIX B. LAGRANGIAN TEMPERATURE TIME | SERILS 116 | | LIST OF REFERENCES | 124 | | INITIAL DISTRIBUTION LIST | 125 | # LIST OF TABLES | Table | 1. DRIFTER NECROLOGY | |-------|--| | Table | 2. TIME AVERAGED LAGRANGIAN MEAN VELOCITIES 37 | | Table | 3. LAGRANGIAN VARIANCES AND EDDY KINETIC ENERGY 37 | | Table | 4. DYNAMIC HEIGHT COMPARISONS | # LIST OF FIGURES | Figure | 1. | Bathymetric Chart of the Survey Region | |--------|------|---| | Figure | 2. | MINI-TRISTAR Drogue and Surface Float Configuration 10 | | Figure | 3. | Schematic of the Observed Motion of TRISTAR in Surface Waves \dots 11 | | Figure | 4. | Geometry of Location Calculations | | Figure | 5. | Lagrangian Trajectory of Buoy 52 | | Figure | 6. | Buoy 52 Velocity Time Series | | Figure | 7. | Lagrangian Trajectory of Buoy 51 | | Figure | 8. | Buoy 51 Velocity Time Series | | Figure | 9. | Lagrangian Trajectory of Buoy 55 | | Figure | 10. | Buoy 55 Velocity Time Series | | Figure | 11. | Lagrangian Trajectory of Buoy 50 | | Figure | 12. | Buoy 50 Velocity Time Series | | Figure | 13. | Lagrangian Trajectory of Buoy 54 | | | | Buoy 54 Velocity Time Series | | Figure | 15. | Lagrangian Trajectory of Buoy 53 | | Figure | 16. | Buoy 53 Velocity Time Series Day 206-270 | | Figure | 17. | Lagrangian Trajectory of Buoy 53 | | Figure | 18. | Buoy 53 Velocity Time Series Day 270-350 | | Figure | 19., | Buoy 53 Velocity Time Series Day 340-430 | | Figure | 20. | Buoy 51 Lagrangian Velocity Correlations | | Figure | 21. | Buoy 52 Lagrangian Velocity Correlations | | Figure | 22. | Buoy 52 Lagrangian Velocity Correlations | | Figure | 23. | Buoy 53 Lagrangian Velocity Correlations | | Figure | 24. | Buoy 53 Lagrangian Velocity Correlations | | Figure | 25. | Buoy 50 Lagrangian Velocity Correlations | | Figure | 26. | Buoy 54 Lagrangian Velocity Correlations | | Figure | 27. | Buoy 55 Lagrangian Velocity Correlations | | | | Lagrangian Daily Minimum Sea Surface Temperature 36 | | | | AXBT and CTD Station Locations | | Figure | 30. | Vertical Profiles of Temperature, Salinity, and Density Anomaly 40 | | Figure | 31 | Vertical Profile of Temperature, Salinity, and Density Anomaly 41 | | Figure | 32. | Vertical Temperature Cross-section A | |--------|-----|--------------------------------------| | Figure | 33. | Vertical Temperature Cross-section B | | Figure | 34. | Vertical Temperature Cross-section C | | Figure | 35. | 23° Isotherm | | Figure | 36. | 14° Isotherm | | Figure | 37. | 14°-23° Thickness | | Figure | 38. | Buoy Trajectory composite | | Figure | 39 | Dynamic Heights 0 300 m | #### 1. INTRODUCTION On January 1, 1985, the international TOGA (Tropical Ocean Global Atmosphere) program commenced. Planning for this program had been on going since 1981 with its central focus being air-sea interaction and its effect on the global climate. In 1982-1983, a strong El Nino event stimulated higher levels of interest in this research. TOGA is envisioned to be a 10-year program with its efforts centered around four major program elements. The first of these elements is modeling with an aim at fixing the predictability of the atmosphere through coupled air-ocean models. Second, empirical studies, based on historical data sets, will continue to contribute to the understanding of the processes that control the predictability of the environment. Third, process studies will be focused on those physical mechanism which are identified to be of critical importance to the understanding of large scale atmospheric - oceanographic variability. Finally, long term observations are necessary to determine the time-dependent structure of the tropical oceans and the global atmosphere. Although, global effects of tropical air-sea interactions is central to the understanding of the circulation of the oceans at low latitudes along the western boundaries, yet until recently
there had been few modern oceanographic observations in the western equatorial Pacific. Then, between 1985 and 1988, under the umbrella of the process studies element of TOGA, several expeditions were carried out as part of a Western Equatorial Pacific Ocean Circulation Study (WEPOCS). The third of these expeditions was a survey conducted by the R V Moana Wave called WEPOCS III. The purpose of this cruise was [Lukas, et al, 1987]: - defining the circulation of the low-latitude western boundary currents of the western Pacific, including the possible cross-equatorial transports, - determining the convergence of waters of northern and southern hemisphere origin in the far western equatorial Pacific, - determining the source water mass c' aracteristics for the Pacific to Indian Ocean Indonesian throughflow, - 4. defining the Origin of the Equatorial Undercurrent, and - determining the circulation patterns which supply the North Equatorial Countercurrent near its origin. In order to learn more about the mesoscale structure in the region, the Naval Postgraduate School (NPS) supplemented the WEPOCS III program by providing additional drifting buoys and an aircraft survey. Mini-TRISTAR drifting buoys were deployed to bracket the Mindanao Current. During three days in July, 1988, an Airborne Expendable Bathythermograph (ANBT) survey was conducted by NPS southeast of Mindanao, in which 84 temperature profiles were obtained. The data from these surveys are used in this study. Prior to TOGA and WEPOCS, our understanding of the circulation of the region had been based on ship drift reports and inferences based on water mass properties [Wyrtki, 1961 and Wyrtki et al., 1976]. The precision and accuracy of ship drift estimates is well known to be limited. Errors in ship positioning also limit the accuracy of these estimates. Wyrtki notes (1961) "The individual observation is an average over a period of 1 day and over a distance of about 400 km, somewhat larger than the typical midocean eddy, or the typical width of strong currents. The current speeds reported are consequently biased toward lower values. Included in the observed drift is also an undetermined effect of wind on the ship, which largely depends on the loading characteristics of the particular ship," There have been several research cruises to the region. The sections made by the *Kagoshi-maru* (1952) and the *Keiten-maru* (1954-1956) were very effective at resolving a cyclonic vortex east of Mindanao, called the Mindanao Eddy [Takahashi, 1959]. Sections made by the *Atlantis II*, at approximately 7°N and 8°N, and the survey conducted by the *Takayo* (1965-1966) were effective in resolving the structure of the Mindanao Current. From an analysis of this data, Cannon [Cannon, G. A., 1965] concludes "The offshore limit of continuous strong currents is 70-80 km. Geostrophic surface currents and the ships set are consistent near Mindanao. The transport and the depth of the currents are different on the two sections, which were only about 100 km apart." Since these expeditions took place before mesoscale eddies had been "discovered", they were not designed to adequately resolve eddies. These earlier investigations did not make direct measurements of ocean currents. The general circulation of the region has been described by Wyrtki [Wyrtki, 1961], The description that follows is for Jur and is based on his monograph. The North Equatorial Current (NEC) approaches the northeast coast of Mindanao from the east and bifuricates into a northern flowing branch and a southern flowing branch. The southern branch, running from approximately 10°N to 3°N, is the Mindanao Current. The Mindanao Current flows along the coast of Mindanao, and at its southern tip, also splits into two branches. One branch flows southwestward over the ridge connecting Celebes and Mindanao (Celebes-Mindanao Ridge) while the second branch continues southward along the ridge. The South Equatorial Current (SEC) also approaches from the east along the northern New Guinea coast and at the northwest tip of New Guinea separates into two branches. The northern branch then retroflects into the North Equatorial Countercurrent (NECC). The second branch continues on between New Guinea and Halmahera until it reaches the Island of Ceram where a second bifurcation takes place, with one branch entering the Banda Sea and the other flowing northward into the Molucca Sea. This latter branch eventually enters the Pacific Ocean through the Molucca Passage, converges with the southward flowing Mindanao Current, and retroflects into the NECC. The southwest flowing extension of the Mindanao current which enters the Celebes Sea diverges into three separate extensions. The northern extension is very broad and passes through the Sulu Archipelago and into the Sulu Sea. The main extension passes through the central Celebes Basin and into the Java Sea via the Macassar Strait. The third extension is a retroflection of the current along the Celebes Peninsula which passes back over the ridge connecting Celebes and Mindanao between Celebes and the Island of Sangihe. This extension flows into the convergence zone of the Mindanao Current and the SEC. Using water mass characteristics, and circulation patterns, Wyrtki [Wyrtki, 1961] suggested the presence of semi-permanent eddy features east of Mindanao (Mindanao eddy) and south of Mindanao (Halmahera Eddy). The exact size of these features is not well resolved although the radius is expected to be consistent with the Rossby radius measured in the region of 400 km [Emery, et al., 1984]. The Mindanao eddy is located east of Mindanao at approximately 7°N, 130°E and is associated with the reversal of flow of the North Equatorial Current (NEC), the Mindanao Current and the NECC. The Halmahera Eddy is located at 3°N, 133°E and is associated with the convergence of the SEC and the NECC. This is a study of the physical oceanography of the region southeast of Mindanao and the flow of the Mindanao current into the Celebes Sea. The strategic importance of this region has been well documented and the effects of resoscale eddies on antisubmarine warfare cannot be overstated. For these reasons the circulation characteristics described in this study will be important to naval operations. The basis for this study will be the six TRISTAR Lagrangian buoys launched in the vicinity of the Mindanao Current, and the AXBT and CTD data collected in the region by the R_iV Moana Wave. This study will be primarily descriptive in nature and limited to the summer regime, as revealed by these data. Horizontal and vertical temperature character- istics for the June-July (southwest monsoon) time frame for the region southeast of Mindanao will be discussed. Also included will be circulation patterns as determined by drifting buoys for the entire region from east of Mindanao to the Macassar Strait. #### H. BATHYMETRY This study involves the throughflow of water between basins and would not be complete without a review of the bathymetry that helps to govern the flow. Although Wyrtki [Wyrtki, 1961] provides a very thorough disscussion on the bathymetry of the region of this study, his discussion includes all southeast Asian waters. Since bathymetry topography play such an important role in the magnitude and direction of ocean currents and eddies, a more detailed discussion is provided here. To avoid numerous references to Wyrtki, quotations will be used. Fig. 1, adapted from Wyrtki (1961) is a depiction of the bathymetry of the region. South of Mindanao is the Molucca Basin. Its boundaries are defined by a series of ridges running between Mindanao, Halmahera, New Guinea, and Celebes. "The bottom of the basin is divided into five smaller basins which have depths between 3400 m and 4500 m." The Molucca Basin is closed on the east by a ridge running between Halmahera and Mindanao with a sill depth of 2340 m. To the south, the boundary of the basin is defined by a ridge running between Celebes and New Guinea containing the islands of Taliabu, Mangole and Obi. "The deepest threshold through this ridge is the Lifamatola Strait (located between Mangole and Obi) with a sill depth of 1800 m, which governs the replacement of the bottom water of all basins south of it." Completing the closure of the Molucca Basin is a ridge connecting the Celebes Peninsula with the southern tip of Mindanao. This ridge includes the islands of Siau and Sangihe and has a controlling sill depth of around 1400 m. Further to the west of the Molucca Basin is the Celebes Basin which has as its eastern boundary the ridge connecting Mindanao and Celebes. This basin is relatively flat and has a maximum depth of 6220 m. The northern boundary of the Celebes basin is the Sulu Archipelago; "this is very shallow in large areas and consists of numerous coral banks." "Two channels, one east of Jolo with a sill of about 200 m depth, and another east of Sibutu, with a sill of about 270 m depth, form slightly deeper but very narrow thresholds." The western boundary of the Celebes Basin is the east coast of Borneo and the closure is completed in the south by the Celebes Peninsula. Providing for the passage of water out of the Celebes Sea, to the south, is the Macassar Strait. Located between Borneo and Celebes, the central trench through this passage is around 2300 m in depth. The Philippine Basin, located to the east of Mindanao and to the north of New Guinea, is the region of the Mindanao eddy. Separated from the New Caroline Basin to the south by a ridge running from Halmahera through the Palau Islands to Vap, its deepest depths of 10,000 m are found in the Philippine trench. Located at approximately 8.5°N, 131°E is a seamount which shoals to a depth of 3000 m. Figure 1. Bathymetric Chart of the Survey Region: (adapted from Wyrtki, 1961) #### III. LAGRANGIAN DRIFTER MEASUREMENTS #### A. MINI-TRISTAR DRIFTER The data used in this study is a combination of temporal and
spatial data and, as mentioned earlier, consists of drifters, AXBTs and CTDs. Here we discuss the measurements made by the surface drifting buoys. Since a measurement of surface currents was desired, it was important to use a surface drifting buoy (subsequently called a "drifter") which would closely couple to the surface waters and minimize the effects of wind and waves. The buoy chosen is called a Mini-Tristar (Fig. 2) and was manufactured by Techocean Associates. The drifters feature small spherical surface and subsurface floats and a large symetrical drogue in the shape of a corner-radar reflector [Poulain et al., 1987]. The surface float was designed to remain on the surface at least 80% of the time, while the subsurface float was designed with only weak negative buoyancy. This combination allowed slack to develop in the cable which connected these two floats. This would allow the drogue to move horizontally through the water with the vertical motion of the surface float decoupled from the horizontal subsurface motion. However, under strong wave forcing the surface float was observed to submerge (both in field tests and in a laboratory wave tank). The resulting buoyant force of the surface float would "take up" the slack in the line causing a dramatic vertical oscillation of the drogue (Fig. 3), as the floats become coupled. Fortunately, the slippage is minimal. A detailed discussion of the characteristics and design of the TRISTAR drifters is given by Niller (1987) [Niller, et al., 1987]. #### B. DRIFTER MEASUREMENTS The buoys were tracked from two polar-orbiting NOAA satellites, using a system called ARGOS. The ARGOS system has been described by Poulain. [Poulain et al., 1987, p. 3]. "Positions were determined from Doppler-shifted radio signals. The field of possible positions for a buoy is in the form of a half-cone (Fig.4) with the satellite at its apex, the satellite velocity vector as axis of symmetry, and the apex half-angle (A) such that: $$cos(A) = [(fr-fe)/fe] \times c/V$$ where: c = speed of light V = satellite speed relative to buoy fe = transmission frequency, and fr = receive frequency. The intersections of the various location cones with the ocean surface gives two possible positions of the buoy. Additional information - previous locations, range of possible speeds - is required to find which of the two positions is correct." The location quality of the fixes received from service ARGOS was based on the length of the satellite pass, the control over oscillator stability, geometric conditions, and how rapid the convergence of the fix was in the least-squares computation. The conditions encountered during this study provided, in most cases, a 68% confidence interval that the fix was accurate to within 350 in. In many instances the fixes were accurate to within 150 m. Accordingly, the position data required only manual smoothing by removing obviously bad fixes. This was done by plotting the trajectories using the raw data a simple 5 point triangular filter was used to adequately resolve the initial recirculation tunderwent in the Mindanao Eddy during the first month of the record. Additionally, due to problems with the buoy transmit terminal oscillator, approximately eight days of record were lost in the early part of Buoy 51's record. The temperature and submergence time of the buoys was also collected and were filtered using a cosine running mean filter. Initial processing of drifter data was done by service ARGOS. They provided monthly data tapes which contained location data as well as temperature and submergence records. The buoys in the study averaged 5.1 fixes per day. For each of the location fixes the quality was determined by service ARGOS. To obtain positions at standard times a linear interpolation was used on the position data to obtain positions every twelve hours. Velocity time series were obtained from these interpolated positions and then smoothed using a 2.5 day running mean filter. #### C. LAGRANGIAN TRAJECTORIES The buoys were launched on 16 July and between 22 and 23 July, 1988. The longest and shortest records were 209 and 17 days, respectively, with an average record length of 70 days. In order to obtain measurements of the shear across the Mindanao Current, buoys were launched along lines perpendicular to the current at 8°N and 7°N, with the position of the current determined by shipboard measurements. Table 1 lists the exact # Ministar Lagrangian Drifter Figure 2. MINI-TRISTAR Drogue and Surface Float Configuration Figure 3. Schematic of the Observed Motion of TRISTAR in Surface . Waves: (from Niiler, et al., 1987) dates and locations of launch in addition to the record length of each buoy and their failure mode. # 1. Buoys launched along 7°N # a. Buoy 52 Buoy 52 was launched on 16 July about 17 km east of Tugubun Pt. on the south east corner of Mindanao in approximately 4500 m of water (Figs. 5 and 6). Its initial trajectory was to the southwest at a speed of 100 cm/s. By 19 July (Julian 200) it had slowed to 40 cm/s as it began to pass over the Celebes-Mindanao Ridge. In moving over the ridge, the water depth shallows to a minimum of 180 m. Then, on 20 July, it backs to the southeast, nearly running aground on the small island of P Kawalusu located at 4.3°N, 125.4°E. On 22 July the buoy was established in a recirculation pattern Figure 4. Geometry of Location Calculations: (from Poulain et al., 1987) to the northeast and passed 22 km northeast of Sangihe through 150 m of water. The buoy then continued toward the island of P Karakelong, then rapidly backed further to the north until it cleared the island on 28 July (Julian 209). Upon island passage, the buoy veered eastward and continued its drift into the NECC, and then accelerated to 120 cm/s, the largest speeds observed by this which were the largest speeds observed by this buoy. It then recurved to the southeast, slowing to 115 cm/s. On 1 August (Julian 213) Table 1. DRIFTER NECROLOGY | BUOY . | Date of launch | l.ocation of launch | Record
length | Failure
mode | |---------|----------------|----------------------|------------------|---------------------| | Buoy 50 | 23 July 88 | 7.958°N
126.556°E | 48 days | Lost
Drogue | | Buoy 51 | 16 July 88 | 6.983°N
127.304°E | 33 days | Lost
Drogue | | Buoy 52 | 16 July 88 | 6.944°N
126.619°E | 53 days | Lost
Drogue | | Buoy 53 | 22 July 88 | 7.983°N
127.958°E | 220 days | Grounded | | Buoy 54 | 22 July 88 | 7.990°N
126.975°E | 17 days | Picked up
at Sea | | Buoy 55 | 16 July 88 | 6.861°N
126.861°E | 63 days | Grounded | it entered an anticyclonic oscillation in the Philippine Sea. When the buoy reached 7°N, 134°E it slowed to 60 cm's and began a cyclonic recirculatio... It completed a 75 km radius gyre, maintaining 60 cm's, by 23 August (Julian 235) and then began a second anticyclonic trajectory. A quarter of a period into this oscillation the buoy is lost on 17 September (Julian 260). # b. Buoy 51 Buoy 51 (Figs. 7 and 8) was launched on 16 July about 75 km east of Buoy 50. Its initial trajectory was to the south at 44 cm/s. On 18 July it began to slow to 20 cm/s. At this point, the buoy transmit terminal oscillator failed. The oscillator began functioning again on 28 July (Julian 209), and the buoy was located at 6.7°N, 129.4°E. The buoy began circulating to the south and east in a cyclonic pattern at 66 cm/s. It continued in this pattern until 19 August (Julian 231) when it slowed to 7 cm/s before sharply turning back to the west. The buoy was last tracked at 6.3°N, 133.6°E. It was lost on 20 August 88 (Julian date 232). # c. Buoy 55 Buoy 55 was launched on the axis of the Mindanao Current on 16 July and immediately began to drift to the southwest at a speed of 90 cm s. Within 24 hrs it had passed within 5000 m of Cape Augustine and began to pass over the Celebes-Mindanao Ridge wherein it briefly maintained a speed of 80 cm s (Figs. 9 and 10). By 22 July it Figure 5. Lagrangian Trajectory of Buoy 52: Julian dates mark the beginning and end of each record and a square is placed as a marker for 12z every second day. had cleared the ridge and began to slow. During one 24- hour period between 24 and 25 July, the speed dropped to as low as 2 cm/s. On 26 July the speed increased to 25 cm/s and the buoy began to drift back to the south, eventually completely retroflected back to the east and then drifted along the coast of the Celebes Peninsula, passis, within 5000 m of landfall. It began to move back to the north on 15 August (Julian 227) and, after two days, along this track it turned sharply to the west. During this evolution, the buoy maintained a speed of 25-40 cm/s with the exception of a brief period on 17 August (Julian 229) when it slowed to 12 cm/s. By 19 August the buoy had completed an oscillation with a radius of 150 km, had accelerated to 80 cm/s and was moving toward the southwest extreme of the Sulu Archipelago. On 23 August (Julian 235) it passed within Figure 6. Buoy 52 Velocity Time Series: Velocities were calculated from interpolated trajectories and then filtered using a 2.5 day triangular running mean. The dashed line is the v component, the solid line is the u component and the chain-dot line is the modulus. 10 km of the Subutu Passage through the Archipelago but managed to maintain its trajectory around the Celebes basin. It eventually moved back to the south within 10 km of the coast of Borneo. On 31 August the buoy entered the Macassar Strait. On the day prior to entering the Strait, the buoy had reached its maximum sustained speed, 145 cm/s. Moving through the Macassar Strait, the buoy meandered along the 1400 m isobath with a wavelength of 500 km. During the last 5 days in which the buoy transited the Strait, it maintained a consistent 35 cm/s speed until it apparently lost its drogue, Figure 7. Lagrangian Trajectory of Buoy 51: Julian dates mark the beginning and end of each record and a square is placed as a
marker for 12z every second day. having either run aground or been trapped in fishing nets, on 18 September, as it was entering the Flores Sea. Figure 8. Buoy 51 Velocity Time Series: Velocities were calculated from interpolated trajectories and then filtered using a 2.5 day triangular running mean. The dashed line is the v component, the solid line is the u component and the chain-dot line is the modulus. Gap in record reflects failure of buoy transmit terminal oscillator. Figure 9. Lagrangian Trajectory of Buoy 55: Julian dates mark the beginning and end of each record and a square is placed as a marker for 12z every second day. # 2. Buoys launched along 8°N # a. Buoy 50 Buoy 50 was launched on 23 July, 14 km northeast of Bingai Pt. on Mindanao and moved to the south at 120 cm's on the inshore side of the Mindanao Current. During its first day of drift, the buoy passed within 4000 m of Pusan Point and then continued to the south (Figs. 11 and 12). On 24 July, at approximately 6.9°N, 126.5°E, the buoy veered to the southeast and slowed slightly. On 25 July, the buoy began to drift farther to the southeast and passed Cape San Augustine 3500 m to the southwest. Continuing to the southwest, the speed varied from 40 to 50 cm's as it passed over the Celebes-Mindanao Ridge at Sarangani Island in 180 m of water. For Figure 10. Buoy 55 Velocity Time Series: Velocities were calculated from interpolated trajectories and then filtered using a 2.5 day triangular running mean. The dashed line is the v component, the solid line is the u component and the chain-dot line is the modulus. the next few days the buoy continued to move to the southwest with little variability in speed. Then on 3 August, the buoy slowed to 10 cm s as it entered a small cyclonic oscillation at 3°N, 122.5°E. Upon completing this rotation, the buoy moved to the northwest at 30 cm s on 8 August. The buoy approached wihin 100 miles of the Sulu Archipelago, and then turned to the southeast, following the 4000 m isobath. As the buoy approached the entrance to the Macassar Strait, its velocity accelerated to 80 cm s. It passed the entrance on 30 August (Julian 242) and then passed within 2000 m of the northern tip of Celebes wherein it turned northward into the Central Celebes Sea. Near 2°N, 121°E the buoy speed was 5 cm/s. The speed briefly increased to 16 cm/s two days prior to the buoy being lost on 11 September (Julian 254). # b. Buoy 54 Buoy 54 was launched on 22 July on the axis of the Mindanao Current, as determined by shipboard measurements (Figs. 13 and 14). It initially moved to the south with a speed of 80 cm/s. An interesting aspect of this buoy's trajectory can be made by comparing its movement with the movement of Buoy 52, which was launched 7 days earlier and to the southeast of Buoy 54's launch site. The relative positions of It was expected that, based on the relative positions of their two tracks, Buoy 54 to the north and west of Buoy 52, Buoy 54 would retroflect back to the northeast in a manner similar to Buoy 52. Contrarily, Buoy 54 continued over the Celebes-Mindanao Ridge at a speed between 50 and 70 cm/s. In the process of passing over the ridge, the water depth shoals to 150 m and the buoy passed within 1000 m of the small islands of P Kawio and P Kamboling, located 90 km north of Sangihe. By 25 July, the buoy accelerated to 100 cm/s and is continued along a path similar to the path of Buoy 50. When the buoy reached the central Celebes Sea, it had slowed to 50 cm/s, it was beginning to move to the south when it was picked up on 10 August (Julian 222) by a ship and taken to the southern coast of Mindanao. # c. Buoy 53 Buoy 53 was launched on 22 July, east of the Mindanao Current. This buoy has the longest record (220 days) and spent its entire time in the Philippine Sea (Figs. 15 through 19). Initially, it moved in a slow elliptical path, with the major and minor axis of this circulation 100 km and 50 km, respectively. It remained in this circulation for the first 42 days of its history moving at speeds between 10 and 40 cm s with occasional accelerations to speeds as high as 70 cm.s. The center of this circulation was 7°N, 128.5°E and most likely captures the signature of the center of the Mindanao Eddy. On 2 September (Julian 245) the buoy began to move to the southeast and slowly accelerated to 80 cm/s y 22 Sept, at which time it moved eastward in the NECC. With its speed as high as 50 cm/s to 100 cm/s, the buoy continued to the east reaching 141.7°E on 8 October. At this point it moved to the north, and then northwesterly. On 7 November (Julian 311) it had completed a retroflection to the west. It then traced out a 400 km wavelength oscillation to the north, with typical speeds of 25 to 30 cm/s, passing 200 km east of Palau, and entering the flow of the NEC. Once in the NEC it moved westerly, passing through a 650 km wavelength oscillation. Speeds in the NEC varied Figure 11. Lagrangian Trajectory of Buoy 50: Julian dates mark the beginning and end of each record and a square is placed as a marker for 12z every second day. between 5 and 60 cm/s with the largest speeds at 11°N, 128°E. The buoy apparently drifted ashore or lost its drogue on the Island of Luzon on 26 February. #### D. LAGRANGIAN VELOCITY CORRELATIONS The velocity time series were linearly interpolated using a great circle solution. Similar to the method used by Poulain [Poulain, et al., 1987, pp. 4], the smooth (2.5-day running mean filter) velocity time series were used to calculate the mean velocities for each drifter. From the mean velocity, a residual velocity data set was computed and used to calculate the correlation functions. "Lagrangian time lagged velocity correlations were then computed by averaging time lagged velocity products from individual buoys." Using auto-correlation function and cross-correlation functions; $$R(U)_{\tau} = E[U(t)U(t+\tau)]$$ Figure 12. Buoy 50 Velocity Time Series: Velocities were calculated from interpolated trajectories and then filtered using a 2.5 day triangular running mean. The dashed line is the v component, the solid line is the u component and the chain-dot line is the modulus. $$\begin{split} R(V)_{\tau} &= E[V(t)V(t+\tau)] \\ R(UV)_{\tau} &= E[U(t)V(t+\tau)] \\ R(VU)_{-\tau} &= E[U(t)V(t-\tau)] \end{split}$$ where τ is the time lag. These functions are shown in Figs. 20 through 27 with redundant halves of the curves, due to symmetry, omitted. Using the velocity time series and Figure 13. Lagrangian Trajectory of Buoy 54: Julian dates mark the beginning and end of each record and a square is placed as a marker for 12z every second day. the correlation functions, Tables 2 and 3 were constructed to compare the mean velocities, variances and eddy kinetic energy (EKE) per unit mass of each buoy. # 1. Philippine Sea Buoys 51, 52, and 53 remained in the Phillipine Sea. Their Lagrangian velocity correlations (Figs. 20 thru 24) show that most of the differences discernible between these correlations are dependent upon their launch position and initial movement. Buoy 52 has the highest variance and energy associated with it, however; it was initially in the strong flow of the Mindanao Current. If the effects of the current are removed (Fig. 22), we see a correlation more closely resembling the other two buoys. (Figs. 20 and 21). This also leads to a velocity modulus of 4.83 cm s which compare more closely to Buoys 51 and 53. For all buoys in the Philippine Sea, the energy is concentrated in the zonal Figure 14. Buoy 54 Velocity Time Series: Velocities were calculated from interpolated trajectories and then filtered using a 2.5 day triangular running mean. The dashed line is the v component, the solid line is the u component and the chain-dot line is the modulus. direction, even for Buoy 52 which was in the southwesterly flow of the Mindanao Current. The most significant difference in time scales is that of Buoy 53, Fig. 23. The early part of this buoy's trajectory was trapped in a slow oscillation (probably the center of the Mindanao Eddy). with a time scale 30 days. However, if the early part of the record from this buoy's velocity time series is removed and the correlations (Fig. 24) re- Figure 15. Lagrangian Trajectory of Buoy 53: Julian dates mark the beginning and end of each record and a square is placed as a marker for 12z every second day. computed, the result is a time scale of the order of 10 days, which is exactly what was observed for Buoys 51 and 52. #### 2. Celebes Sea Buoys 50, 54, and 55 all entered and remained in the Celebes Sea (Figs. 25 through 27). The slightly lower kinetic energy of Buoy 50 is associated with the small oscillation it undergoes between 3 August and 8 August. Regardless of this oscillation the total kinetic energy of the buoy is of the order of magnitude of Buoys 54 and 55. The energy of the buoys appears to be evenly distributed between the north-south and east-west planes with the exception of Buoy 54 which was picked up at sea just as it began a southward excursion. For all three cases in the Celebes Sea, the velocity time scales of ten days is the same as that found in the California Current system by Poulain (Poulain, et al., 1987). Figure 16. Buoy 53 Velocity Time Series Day 206-270: Velocities were calculated from interpolated trajectories and then filtered using a 2.5 day triangular running mean. The dashed line is the v component, the solid line is the u component and the chain-dot line is the modulus. #### E. LAGRANGIAN TEMPERATURES Sea surface temperature was measured inside the surface float by a thermistor imbedded in a stainless steel bolt which passes through the shell of the float beneath the waterline. The measured temperature exhibited diurnal changes ranging from 28°C to 33°C (see Appendix B). It is not certain whether this diurnal variability is real or not. For example, on a calm day, the surface float might absorb more of the sun's radiation than the
surrounding water. Since there was no way of compensating for differential Figure 17. Lagrangian Trajectory of Buoy 53: First 53 days while in the Mindanao Eddy. heating of the surface float and water, and my main interests were the larger scale, lower frequency patterns, an attempt to remove the diurnal variability was made. This was done by using only the mean minimum daily temperature for each buoy. On average this would be a record of the mean nightime sea surface temperature and the diurnal effects would be filtered out. These temperature records a time series are presented in Fig. 28. It should be kept in mind that the record is also a spatial series. In general, the mean temperature variations between buoys is small. The temperature spread is usually between 29°C and 29.5°C especially between 7 August (Julian 219) and 29 August (Julian 241). However, most buoys experienced anomalous high and low temperatures. For example, Buoy 55 (launched on the inshore side of the Mindanao current) had an initial temperature of 28.1° C, considerably lower than the other buoys launched on the inshore side. This could be explained by deep water upwelling along the coast due to the prevailing southwest monsoon winds. The large drop in temperature of Figure 18. Buoy 53 Velocity Time Series Day 270-350: Velocities were calculated from interpolated trajectories and then filtered using a 2.5 day triangular running mean. Buoy 52 (launched inshore and north of Buoy 55) as it drifted to the south, on 3 August, (Julian 215) also suggests the presence of colder water along the shore. Between August 16 (Julian 228) and August 28, Buoy 55 experienced unusually high temperatures of 29.5°C and 29.6°C. During these episodes, Buoy 55 also experienced brief but small accelerations in its speed. This suggests that the increased temperatures occur in conjunction with a strengthening of the temperature gradient in the Central Celebes Sea and along the coast of the Celebes Peninsula. On September 8 (Julian 251), as Buoy 55 is Figure 19. Buoy 53 Velocity Time Series Day 340-430: (Julian days greater than 366 are in reference to 1989). Velocities were calculated from interpolated trajectories and then filtered using a 2.5 day triangular running mean. beginning to enter the Flores Sea, it experienced a rapid temperature decrease from 29.4°C to 28.6°C. Between 27 July (Julian 208) and 1 August, Buoy 50 experienced a marked increase in temperature from 29.5°C to 30.4°C. At the same time, Buoy 50 accelerated from 30 cm/s to 50 cm/s and was located at 4.2°N, 124.5°E. A speculative explanation for this marked increase in temperature and the concurrent acceleration could be that this lo- Figure 20. Buoy 51 Lagrangian Velocity Correlations cation marks the boundary between the water mass of a south equatorial Pacific intrusion and the resident Celebes Sea water mass. Buoys 52 and 53 both entered the NECC after separating from the influence of the Mindanao and Halmahera Eddies around 24 August (Julian 236) and immediately experienced a warming from 29.5°C to 30°C showing that the core of the NECC is likely marked by a meridional temperature maximum. In both cases this warming is concurrent with accelerations in speed. In the case of Buoy 52, the speed increases from 30 cm's to 80 cm's by 29 August. Buoy 53 experienced minor warming episodes on 4, 12, and 17 September and in each case there was a concurrent acceleration between 5 and 10 cm's. #### F. SUMMARY It is difficult to generalize circulation patterns from only six drivers. Nevertheless, I will try to summarize these results. In relation to the Mindanao Current, three drifters were launched on the inshore side, two were launched on the seaward side, and one was launched on the axis. The buoys launched inshore or on the axis all moved initially towards the Celebes Sea at speeds in excess of 100 cm/s and with kinetic energy about 1000 (cm/s)? While the buoys launched to the seaward side also had a high energy relative Figure 21. Buoy 52 Lagrangian Velocity Correlations: Days 198-248. to midocean values, the energy was considerably less, (O(500)), than the Mindanao Current. With the exceptions of Buoys 50 and 55, both launched inshore, the energy was predominately associated with the zonal flow. In the cases of Buoys 50 and 55, the energy was evenly distributed between zonal and meridional flow. The time-averaged mean velocities also reflect this distribution of energy. At the surface the Mindanao current was strong and narrow. The trajectories of Buoys 50 and 55 suggest that the Celebes Sea was dominated by a large cyclonic gyre in the central basin and a strong southeasterly current along the coast of Borneo which bifurcates at the entrance to the Macassar Strait. Buoy 55 which reaches a maximum sustained speed of 145 cm s passed within 50 km of the coast of Borneo and then enters the Strait. Buoy 50 reached a maximum sustained speed of 80 cm s, approached the coast of Borneo 60 km further to the east, and then bypassed the entrance to the Strait and moved northward in the Celebes Sea. Surface flow into the Macassar Strait seemed to be restricted to waters close to shore and northwest of the Strait. The trajectories east of Mindanao reveal three distinct circulations. The Mindanao eddy center was located at 7°N, 128.5°E, as indicated by the intitial trajectory of Buoy 53. Buoy 52 completes a anticyclonic oscillation "over the top" of the Halmahera Eddy Figure 22. Buoy 52 Lagrangian Velocity Correlations: Days 220-250, computed after removing effects of the Mindanao Current and then makes an additional cyclonic circulation further to the east revealing the complexity of the circulation associated with the origin of the NECC. The strongest flow was encountered at 5°N, 128°E. This is a region of a front between SEC and NEC derived waters and will be discussed in the next section. Figure 23. Buoy 53 Lagrangian Velocity Correlations: Days 204-424 Figure 24. Buoy 53 Lagrangian Velocity Correlations: Computed after removing the effects of the Mindanao Eddy. Days 204-257. Figure 25. Buoy 50 Lagrangian Velocity Correlations Figure 26. Buoy 54 Lagrangian Velocity Correlations Figure 27. Buoy 55 Lagrangian Velocity Correlations Figure 28. Lagrangian Daily Minimum Sea Surface Temperature Table 2. TIME AVERAGED LAGRANGIAN MEAN VELOCITIES | BUOY . | Mean U
velocity
(cm s) | Mean V
Velocity
(cm·s) | Mean
Speed
(cm/s) | |---------|------------------------------|------------------------------|-------------------------| | Buoy 50 | -13.9 | -9.8 | 17.0 | | Buoy 51 | 5.4 | -7.4 | 14.6 | | Buoy 52 | 29.4 | 2.2 | 29.5 | | Buoy 53 | 6.6 | 3.0 | 7.3 | | Buoy 54 | -25.7 | -16.4 | 30.5 | | Buoy 55 | -18.6 | -22.0 | 28.8 | Table 3. LAGRANGIAN VARIANCES AND EDDY KINETIC ENERGY | Buoy | U Variance $(cm/s)^2$ | V variance $(cm/s)^2$ | U EKE
(cm/s) ² | V EKE
(cm/s) ² | |---------|-----------------------|-----------------------|------------------------------|------------------------------| | Buoy 50 | 920 | 830 | 460 | 415 | | Buoy 51 | 1590 | 816 | 795 | 408 | | Buoy 52 | 1178 | 1002 | 589 | 501 | | Buoy 53 | 874 | 196 | 437 | 98 | | Buoy 54 | 1269 | 792 | 635 | 396 | | Buoy 55 | 1470 | 1476 | 735 | 738 | ### IV. AXBT AND CTD MEASUREMENTS The AXBT survey conducted by the Naval Postgraduate School in July, 1988 was confined to a region southeast of Mindanao. The zonal and meridional boundaries of the survey were 1°N-7°N and 126°E-130°E, respectively (Fig. 29). Areal coverage was limited by available flight time and equipment failure. The region was chosen to complement the ship survey and to further document the mesoscale variability. The processing of the 85 profiles used in this study was conducted at the Naval Postgraduate School. While 95% of the data could be adequately smoothed by linearly interpolating across bad data points, the remaining 5% required a cosine running mean filter for smoothing. The CTD casts used in this study were collected during the second leg of the WEPOCS III cruise. Casts were made to the bottom or 4500 m depending on the local water depth. The first section occupied by the R_iV Moana Wave was from $7^{\circ}N$, $134^{\circ}E$ to $2.5^{\circ}N$, $131.7^{\circ}E$, with stations spaced half a degree of latitude apart. The ship then proceeded to occupy stations along the southwest coast of Mindanao with the intention of mapping the coastal circulation. Stations were occupied parallel and perpendicular to the coastline from Moro Gulf to $7^{\circ}N$ on the Pacific side of Mindanao (Fig. 29). Most station spacing were 15 nm, near shore to Mindanao. Both the CTD sampling and processing are similar to that used during the WEPOCS II cruise and are described in the WEPOCS II data report. [Tsuchiya, et al., 1987]. "The data were obtained by a modified Neil Brown Mark III CTD. The CTD data were initially processed into a filtered 1.2 second average time-series during data acquisition. This time series was then pressure-sequenced into 2-decibar pressure intervals. A spike filter was employed to remove large pressure, temperature and conductivity spikes from the time-series data and a "ship-roll" filter was applied to disallow pressure reversals." I will focus my discussion of these data to the thermal structure above 300 m. Vertical profiles, sections, and horizontal charts will be examined to determine the geographic variability and flow patterns. #### A. VERTICAL PROFILES The general vertical structure of the region is represented by two CTD profiles (Figs. 30 and 31) selected for comparison at opposite extremes of the survey area. One, near 7°N, 127°E, station 70, acquired on 16 July,1988, was in the vicinity of the Mindanao Figure 29. AXBT and CTD Station Locations Current. The other, Station 32, located near 3°N, 131°E, in the vicinity of the Halmahera Eddy, was acquired on 8 July, 1988. The vertical temperature distributions at these stations show a notable difference in
the depth and thickness of the thermocline. In the southern waters, the thermocline is located between 100 m and 300 depth, whereas in the northern waters it is located between 30 m and 150 m depth. The salinity maximum represents the Subtropical Lower Waters [Wyrtki, 1961]. The northern station has a salinity maximum of 35 ppt and it is located 50 m below the mixed layer at 100 m. The southern station has a slightly higher salinity maximum at 35.2 ppt and is located at 200 m or 100 m below the mixed layer. #### B. VERTICAL SECTIONS The vertical cross-section plotted at 6.5°N from 127° E to 128.6°E (Fig. 32), beginning 100 km from the southern coast of Mindanao, shows isotherms generally sloping down toward the coast, consistent with equatorial flow. The greatest slopes are below Figure 30. Vertical Profiles of Temperature, Salinity, and Density Anomaly: CTD station 70 located at 6.95°N 126.71°E 150 db between 127°E and 127.4°E, and strengthen with depth down to 300 m, which was the limit of the AXBT. Isotherms 22°C-28°C, above 125 m, slope up toward the coast, evidence of possible upwelling. The 10°C-22°C isotherms slope down toward the east at 128.3°E marking the location of the Mindanao eddy. Surface temperatures are about 30°C. Temperatures at 300 db are less than 10°C. Figure 31. Vertical Profile of Temperature, Salinity, and Density Anomaly: CTD station 32 located at 2.99°N 131.39°E The north-south cross-section located along 129°E (Fig. 33), and the north-south cross-section located along 130°E (Fig. 34) are through the Halmahera Eddy. Both of these cross-sections have a weaker thermocline gradient than Fig. 32. However, toward the north there is a tightening of the gradient which more closely resembles that found off the coast of Mindanao (Fig. 32). The maximum surface temperature observed in the two cross-sections is along 129°E and is 30°C. In both cross-sections there is a broad warm core feature between 2.5°N and 5.0°N. It extends to 300 db and the vertical displacement of istherms is greater with depth. In the western section (Fig. 33) there is a stronger gradient immediately below the mixed layer and a 300 db temperature of less than 12°C south of 3.3°N and greater than 12°C north of 3.3°N. The eastern section (Fig. 34) in addition to having a weaker gradient below the mixed layer, has considerably warmer deep water south of 3.0°N, 14°C and cooler deep water north of 3.8°N, 12°C. Surface temperatures greater than 30°C are formed only close to 5°N at 129°E. #### C. HORIZONTAL TEMPERATURE STRUCTURE I have chosen two isotherms to characterize the shape of the thermocline in the region, 23°C and 14°C. The 23° isotherm lies close to but below the mixed layer in these data. The 14°C isotherm depth is at the bottom of the thermocline. Its depth exceeded 300 m in a few cases but was measured for all casts. The depth of the 23°C isotherm (Fig. 35) ranges from 76 m to 169 m. At 8°N the depths increase to the coast (to about 140 m), marking the strong southwest flow of the Mindanao current. The region of shallow depths extends from the Mindanao eddy to the southwest and is outlined by the 110 m contour. In the Halmahera eddy to the southeast, in the area of the SEC, depths are about 130 m. The Mindanao eddy, located at approximately 128.5°N, 7.0°E, is associated with the 23°C isotherm depths shallower than 90 m. To the south, across a frontal boundary which separates the NEC water and SEC water, the Halmahera eddy is located northeast of Halmahera at approximately 129°N, 4°E. Associated with this eddy, the 23°C isotherm deepens to 160 m. The depth of the 14°C isotherm (Fig. 36) ranges from 135 m to 320 m. Patterns are similar to those of the 23°C isotherm but are better defined and stronger. A 20 m contour interval is used here while a 10 m contour interval is used with the 23°C isotherms. The 160 m contour at 7°N, 128°E marks the location of the Mindanao eddy and is shifted slightly to the southwest of the location at 23°C. At 8°N, the 14°C isotherm deepens to 260 m, so the Mindanao current is strong and clearly delineated. Going to the southwest across the frontal boundary, the 14°C isotherm deepens from 160 m to 240 m. The Halmahera eddy is marked by isotherm depths greater than 300 m. The depth difference between these two isotherms is a measure of thermocline thickness and is shown in Fig. 37. The differences range from 50 to 20 m. The geographic distribution seems somewhat bivariate: waters from north of the equator have thicknesses of about 80 m while those from the southern hemisphere have thicknesses exceeding 120 m. The boundary between these waters is marked by a strong gradient. The location of the Mindanao eddy is best indicated by the closed 60 m contour at 6°N, 128.5°E which is slightly south of the location indicated on the other charts. The eddy off Halmahera is marked by closed contours with thicknesses exceeding 100 m. Fig. 38, a composite of all the buoy trajectories, is included here to show the motion of the buoys relative to the hydrographic features. The Mindanao eddy is delineated east of Mindanao by the cyclonic circulation completed by Buoy 53. Although the Halmahera eddy does not appear on this figure, the anticyclonic recurving pattern across the Philippine Sea is consistent with the prescence of a warm core eddy north of Halmahera. The eddy located further to the east at 5°N, 134°E was not resolved with the AXBT data. #### D. DYNAMIC STRUCTURE In order to see if the dynamic structure in the region could be calculated from AXBT data, dynamic heights were calculated for the two CTD stations discussed above. First, dynamic height was calculated using the observed salinities and then they were again calculated using a constant salinity of 34.5 ppt. The results are shown in Table 4. From the difference calculations in Table 4 a maximum error of 15% in the dynamic height calculation should be expected when assuming constant salinity. This error was acceptable for further calculations. Using the CTD data with observed salinities and the AXBT data and an assumed constant salinity of 34.5 ppt, a dynamic height field was calculated for the entire region (Fig. 39). The highest dynamic heights, 1.4 dyn m, are in the region to the south where the thickness is at a maximum. Also, the strong gradient can be seen in this field between the waters from the northern hemisphere and the southern hemisphere. The geostrophic velocity was calculated at this front to be about 70 cm/s, about half the velocity measured by the drifters. In the northern region, dynamic heights are lower, 0.9 to 1.0 dyn m, and the Mindanao eddy does not have a strong signature. Table 4. DVNAMIC HEIGHT COMPARISONS | Table ii Dirimine Herom comminisorio | | | | | |--------------------------------------|----------------------------------|----------------------------------|--|--| | Station | Constant Salinity Dynamic Height | Observed Salimity Dynamic Height | | | | 32 | 1.2815 | 1.259 | | | | 70 | 1.0568 | .98476 | | | | difference | .23 | .27 | | | Figure 32. Vertical Temperature Cross-section A: Located along 6.5°N Figure 33. Vertical Temperature Cross-section B: Located along 129°E Figure 34. Vertical Temperature Cross-section C: Located along 130°E Figure 35. 23° Isotherm Figure 36. 14° Isotherm Figure 37. 14°-23° Thickness Figure 39. Dynamic Heights 0/300 m ## V. SUMMARY AND RECOMMENDATIONS Prior to the commencement of TOGA and the subsequent WEPOCS cruises, our understanding of the circulations associated with the western equatorial Pacific and the origin of the NECC had been based upon ship drift reports and widely separated water mass samples. There had been no direct attempt at measuring the current speeds nor had a large scale effort been made to determine the dynamic structure based on closely spaced samples. Hopefully, this study has played a role in closing the gap between the heretofore inference and a true observed description of the circulations associated with the Mindanao and Halmahera Eddies. The major need for an increased understanding of the circulations in the western equatorial Pacific arises from its link to understanding the global climate (El Nino). The first link to prediction is the climatology of the region of concern. This study should serve as a beginning toward a better understanding of the summertime circulation in the western equatorial Pacific. An understanding of these circulations also has tactical military significance to the United States. The largest forward deployed Naval bases are located in the Philippine Islands and the primary Battle Group Pacific-Indian Ocean transit route is through the western equatorial Pacific and the Indonesian Archipelago. Moreover, every submarine officer knows the importance of being able to predict and locate mesoscale ocean eddies for Anti-Submarine Warefare. #### A. SUMMARY This study has been an investigation into the circulation associated with the Mindanao and Halmahera eddies in June and July, 1988. The drifter data, as summarized earlier, showed a strong cyclonic shear across the Mindanao current as evidenced by the difference between the maximum velocity on the inshore side of 115 cm.s (Buoy 50) and the minimum velocity on the seaward side of 20 cm/s (Buoy 53). The buoys in the Philippine Sea were o' erved to interact with three different eddies. The Mindanao Eddy located at 7°N, 128...°E, the Halmahera Eddy located at 4°N, 129.5°E, and a third unnamed eddy located at 3°N, 133°E. These Eddies mark the origin of the NECC and provide a mechanism for recirculation of water back into the NEC and SEC. The buoys that drifted into the Celebes Sea were all observed to drift around a large cyclonic gyre that dominated the central Celebes Sea. Buoys 50 and 55 both drifted close to the coast of Borneo and toward the entrance to the Macassar Strait. However, at the entrance to the Strait Buoy 50 retroflects back to the north and Buoy 55 continues through
the Strait. Both buoys experienced an increase in speed along the northeast coast of Borneo. Buoy 50 with the most seaward trajectory accelerated to 80 cm s and Buoy 55, the inshore trajectory, accelerated to 145 cm s. These speeds are indicative of a strong narrow current along the northeast coast of Borneo with divergence to the south and north at the entrance to Macassar strait. This indicates a strong cyclonic shear was present across this current in that buoy separation in the Borneo Current was only about 50 km. From the AXBT survey conducted by the Naval Postgraduate School, the upper ocean temperature structure also shows the horizontal extent of these features. Horizontal depictions of the 23°C and the 14°C isotherms clearly identified the locations of the Mindanao and Halmahera eddies at the time of this survey. The most striking feature observed from these data was the the frontal boundary between the SEC water and the NEC water as they retroflect then converge to form the origin of the NECC. Drifter speeds in excess of 120 cm/s were observed in this region at approximately 5°N, 128.5°E (Buoy 52). #### B. RECOMMENDATIONS Any conclusions drawn from this study have limited scope and must be supplemented with additional research. In this study there has been no correlation attempted between the buoy trajectories and the synoptic weather that occurred in June and July, 1988. This needs to be done. The seasonal evolution of the circulations associated with these eddies can only be inferred until this study is repeated during the northwest monsoon season. The Pacific-Indian Ocean throughflow is a stated objective of TOGA and WEPOCS. This study provided a glimpse of this throughflow via the trajectory of Buoy 55. However, this is only a sample size of one. I highly recommend that any subsequent cruises to this region be extended to include a more thorough investigation of the mechanisms for the transport of north Pacific water to the Indian Ocean. #### APPENDIX A. AXBT TEMPERATURE PROFILES Data collection in support of the ONR sponsored Eddy Study occurred on the evenings of 11, 12, and 13 July 1988. Over the course of 33.2 air hours logged, 133 Airborne Expendable Bathythermographs (AXBTs) were deployed, using channels 12, 14 and 16. Reserve squadron VP-69 (from Whidby Island, WA) assets at NAS Cubi Point, RP provided the P-3 platform, as well as significant technical and logistical support. Additional coordination and support was provided by VP-17 and the Naval Oceanography Command Facility at NAS Cubi Point. The intended collection procedure was to install an Airborne Digital Data Acquisition System (ADDAS) on board the P-3 and digitally record and perform in situ analyses of AXBT measurements. The ADDAS was misrouted in shipping and did not arrive at NAS Cubi Point in time for scheduled use, precluding its use in the actual collection process. The data was recorded via on board BT profile output strip charts, anograms, and magnetic tape to be later transcribed on VIIS tape using the ADDAS at the Cubi Point ASWOC, and post-processed at the Naval Postgraduate School. During collection, the average on station altitude was 2,500 feet and the average ground speed was 225 knots. There was approximately a 28% failure rate either due to AXBTs not "lighting off", sending a weak signal, or due to a recording failure on board the aircraft. Included in this appendix are vertical profiles and listings of temperature at standard depths. The Longitudes given are east. PRESS TEMP 1 29-805 21 29-537 21 29-537 21 29-537 30 29-507 30 29-507 30 39-507 30 39-507 30 39-507 30 39-507 30 39-507 31 39- STATION: 4 LAT: 7 23.6 N LON: 128 9.7 DATE: 7/12/88 TIME: 1106Z | PRESS | TEMP | |-------|--------| | 1 | 29.760 | | 11 | 29.823 | | 21 | 29.853 | | 31 | 29.495 | | 40 | 28.405 | | 50 | 27.075 | | 75 | 23.990 | | 101 | 19.867 | | 125 | 17.680 | | 150 | 15.510 | | 176 | 13.507 | | 200 | 11.620 | | 225 | 10.385 | | 251 | 9.757 | | 275 | 9.710 | | 300 | 9.260 | | 313 | 9.160 | STATION: 6 LAT: 7 39.8 N LON: 128 50.9 UNITE: 7/12/88 TIME: 1118Z STATION: 8 LAT: 7 14.9 N LON: 128 32.9 DATE: 7/12/88 TIWE: 11302 STATION; 10 LAT; 7 14.4 N LON; 127 58.9 . DATE: 7/12/88 TIME: 1141Z STATION: 12 LAT: 7 15.1 N LON: 127 22.9 DATE: 7/12/88 TIME: 11532 | PRESS | TEMP | |-------|--------| | 1 | 29.850 | | 11 | 29.567 | | 21 | 29.503 | | 31 | 29.380 | | 40 | 29.290 | | 50 | 29.195 | | 75 | 27.053 | | 101 | 20.907 | | 125 | 16.905 | | 150 | 13.720 | | 176 | 11.280 | | 200 | 10.780 | | 225 | 10.355 | | 251 | 9.563 | | 275 | 9.535 | | 300 | 9.005 | | 313 | 8.860 | STATION: 14 LAT: 6 49.8 N LON: 127 27.0 DATE: 7/12/88 TIME: 1211Z | PRESS | TEMP | |-------|--------| | | | | 1 | 29.775 | | 11 | 29.677 | | 21 | 29.567 | | 31 | 29.550 | | 40 | 29.580 | | 50 | 29.540 | | 75 | 28.453 | | 101 | 23.110 | | 125 | 18.475 | | 150 | 15.340 | | 176 | 13.793 | | 200 | 12.685 | | 225 | 11.535 | | 251 | 10.203 | | 275 | 9.850 | | 300 | 9.190 | | 313 | 9.370 | | | | STATION: 16 LAT: 6 50.4 N LON: 128 1.0 DATE: 7/12/88 TIME: 1236Z STATIO" - LAT: 6 50.2 N LON: 128 17.5 DATE: 7/12/88 TIWE: 12362 STATION: 18 LAT: 6 50.0 N LON: 128 34.0 V. DATE: 7/12/88 | PRESS | TEMP | |-------|--------| | 1 | 29.745 | | 11 | 29.737 | | 21 | 29.363 | | 31 | 28.755 | | 40 | 28.570 | | 50 | 28.215 | | 75 | 27.127 | | 101 | 23.913 | | 125 | 21.915 | | 150 | 18.605 | | 176 | 16.057 | | 200 | 15.785 | | 225 | 14.720 | | 251 | 13.017 | | 275 | 10.545 | | 300 | 9.785 | | 313 | 9.180 | STATION: 19 LAT: 6 50.0 N LON: 0 0.0 'DATE: 7/12/88 TIME: 1248Z STATION: 20 LAT: 6 24.8 N LON: 128 49.9 A DATE: 7/12/88 | PRESS | TEMP | |-------|--------| | 1 | 29.350 | | 11 | 29.830 | | 21 | 29.747 | | 31 | 29.760 | | 40 | 29.685 | | 50 | 29.560 | | 75 | 27.523 | | 101 | 26.860 | | 125 | 24.545 | | 150 | 21.155 | | 176 | 17.450 | | 200 | 14.840 | | 225 | 12.930 | | 251 | 11.273 | | 275 | 10.755 | | 300 | 10.130 | | 313 | 9.340 | PRESS TEMP 28.775 28.607 28.607 31 28,400 40 28.420 28.105 50 75 27.250 25.293 101 125 22.310 150 18.735 13,407 176 200 11.670 225 11.500 251 10.763 275 10.660 300 9.785 313 9.550 STATION: 22 LAT: 6 25.1 N LON: 128 14.5 DATE: 7/12/88 TIME: 1306Z | PRESS | TEMP | |-------|--------| | 1 | 29.210 | | 11 | 29.307 | | 21 | 29.193 | | 31 | 29.280 | | 40 | 29.140 | | 50 | 29.180 | | 75 | 28.197 | | 101 | 25.377 | | 125 | 20.990 | | 150 | 16.480 | | 176 | 13.877 | | 200 | 12.375 | | 225 | 11.565 | | 251 | 10.753 | | 275 | 10.265 | | 300 | 9.760 | | 313 | 9.640 | | PRESS | TEMP | |-------|--------| | 1 | 29.600 | | 11 | 29.470 | | 21 | 29.487 | | 31 | 29.450 | | 40 | 29.225 | | 50 | 29.145 | | 75 | 27.567 | | 101 | 24.447 | | 125 | 20.380 | | 150 | 15.595 | | 176 | 13.707 | | 200 | 11.990 | | 225 | 10.745 | | 251 | 10.437 | | 275 | 10.350 | | 300 | 9.480 | | 313 | 9.360 | | PRESS | TEMP | |-------|--------| | 1 | 29.480 | | 11 | 29.377 | | 21 | 29.467 | | 31 | 29.375 | | 40 | 29.485 | | 50 | 29.110 | | 75 | 26.000 | | 101 | 23.340 | | 125 | 18.490 | | 150 | 15.045 | | 176 | 12.887 | | 200 | 10.995 | | 225 | 10.205 | | 251 | 9.977 | | 275 | 9.250 | | 300 | 8.990 | | 313 | 9.080 | PRESS TEMP 1 29.415 1 29.445 1
29.445 1 STATION: 26 LAT: 6 25.0 N LON: 0 0.0 DATE: 7/12/88 TIME: 1330Z | PRESS | TEMP | |-------|--------| | 1 | 29.705 | | 11 | 29.620 | | 21 | 29.620 | | 31 | 29.725 | | 40 | 29.715 | | 50 | 29.630 | | 75 | 27.697 | | 101 | 24.690 | | 125 | 22.750 | | 150 | 20.080 | | 176 | 17.470 | | 200 | 14.535 | | 225 | 11.825 | | 251 | 9.353 | | 275 | 8.910 | | 300 | 8.650 | | 313 | 8.560 | | | | PRESS TEMP 1 29.885 TEMP 2 20.885 20. STATION: 29 LAT: 5 43.4 N LON: 126 11.7 DATE: 7/12/88 | PRESS | TEMP | |-------|--------| | 1 | 29.380 | | 11 | 29,360 | | 21 | 29.357 | | 31 | 29.445 | | 40 | 29.050 | | 50 | 28.195 | | 75 | 24.800 | | 101 | 20.397 | | 125 | 18.550 | | 150 | 15.325 | | 176 | 15.030 | | 200 | 13.970 | | 225 | 12.875 | | 251 | 11.073 | | | 9.870 | | | 9,120 | | 313 | 9 160 | PRESS TEMP 1 29.005 1 1 29.005 21 29.005 21 29.007 21 29.007 20.005 20.0 STATION: 42 LAT: 5 46.8 N LON: 128 7.7 DATE: 7/12/88 | PRESS | TEMP | |-------|--------| | 1 | 29.230 | | 11 | 29.263 | | 21 | 29.233 | | 31 | 28.990 | | 40 | 28.310 | | 50 | 27.980 | | 75 | 26.187 | | 101 | 23.567 | | 125 | 22.535 | | 150 | 20.220 | | 176 | 16.767 | | 200 | 14.620 | | 225 | 12.700 | | 251 | 11,747 | | 275 | 10.905 | | 300 | 9.680 | | 313 | 9,460 | STATION; 90 LAT; 6 13.9 N LON: 129 0.2 A DATE: 7/11/88 PRESS TEMP 1 29.365 11.09.365 11.09.375 12.09. STATION: 91 LAT: 5 35.7 N LON: 129 0.1 DATE: 7/11/88 TIME: 09112 PRESS TEMP 125 22.090 150 19.445 176 17.663 200 13.470 225 12.580 251 12.353 275 11.760 300 10.420 313 10.140 1 29.525 11 29.343 21 29.317 31 29.235 40 29.445 50 29.550 75 29.173 101 25.957 | STATION: 92 | LAT: 5 | 21.0 N | LON: 128 | 35.5 | |---------------|--------|--------|-----------|------| | DATE: 7/11/88 | 3 | | TIME: 091 | 8Z | | PRESS | TEMP | |-------|--------| | 1 | 29.180 | | 11 | 29.140 | | 21 | 29.040 | | 31 | 28.980 | | 40 | 29.110 | | 50 | 29.255 | | 75 | 27.983 | | 101 | 23.263 | | 125 | 21.895 | | 150 | 19.540 | | 176 | 17.070 | | 200 | 16.835 | | 225 | 13.700 | | 251 | 12.343 | | 275 | 11:905 | | 300 | 10.705 | | 313 | 10.290 | | PRESS | TEMP | |-------|--------| | 1 | 29.785 | | 11 | 29.747 | | 21 | 29.623 | | 31 | 29.660 | | 40 | 29.715 | | 50 | 29.625 | | 75 | 29.827 | | 101 | 26.930 | | 125 | 23.900 | | 150 | 22.400 | | 176 | 21.417 | | 200 | 19.330 | | 225 | 16.490 | | 251 | 14.970 | | 275 | 13.625 | | 300 | 11.875 | | 313 | 11.450 | STATION: 95 LAT: 4 12.0 N LON: 128 34.4 > DATF: 7/11/88 TIME: 09362 | PRESS | TEMP | |-------|--------| | 1 | 29.650 | | 11 | 29.717 | | 21 | 29.590 | | 31 | 29.590 | | 40 | 29.570 | | 50 | 29.620 | | 75 | 29.590 | | 101 | 25.993 | | 125 | 24.030 | | 150 | 22.850 | | 176 | 21.563 | | 200 | 19.160 | | 225 | 17.955 | | 251 | 15.660 | | 275 | 14.440 | | 300 | 14.330 | | 313 | 13.860 | STATION: 98 LAT: 3 2.8 N LON: 128 35.8 DATE: 7/11/88 TIME: 0953Z | PRESS | TEMP | |-------|--------| | | | | 1 | 30.235 | | 11 | 29.487 | | 21 | 29.447 | | 31 | 29.565 | | 40 | 29.565 | | 50 | 29.640 | | 75 | 29.003 | | 101 | 24.107 | | 125 | 22.910 | | 150 | 21.650 | | 176 | 19.360 | | 200 | 18.280 | | 225 | 16.640 | | 251 | 13.797 | | 275 | 13.105 | | 300 | 12.110 | | 313 | 11.620 | | | | | | PRESS | TEMP | |---|-------|--------| | , | 1 | 29.595 | | | 11 | 29.697 | | | 21 | 29.550 | | | 31 | 29.500 | | | 40 | 29.390 | | | 50 | 29.170 | | | 75 | 28.013 | | | 101 | 25.113 | | | 125 | 23.005 | | | 150 | 21.720 | | | 176 | 19.963 | | | 200 | 16.950 | | | 225 | 16.200 | | | 251 | 15.640 | | | 275 | 13.245 | | | 300 | 12.920 | 313 12.350 | PRESS | TEMP | |-------|--------| | 1 | 29.505 | | 11 | 29.443 | | 21 | 29.297 | | 31 | 29.415 | | 40 | 29.385 | | 50 | 29.380 | | 75 | 28.520 | | 101 | 26.910 | | 125 | 24.085 | | 150 | 22.555 | | 176 | 21.200 | | 200 | 20.120 | | 225 | 17.510 | | 251 | 16.470 | | 275 | 15.105 | | 300 | 14.185 | | 313 | 13.170 | PRESS TEMP 29,650 11 29.693 29.513 29.665 29.570 29.650 29.680 75 101 25,657 125 23.725 150 23.045 176 21.930 200 19.405 225 17.835 251 18.250 275 18,515 300 17.775 313 17.860 STATION: 109 LAT: 3 32.8 N LON: 129 14.6 DATE: 7/11/88 TIME: 11062 STATION: 110 LAT: 4 12.1 N LON: 129 13.5 , DATE: 7/11/88 | PRESS | TEMP | |-------|--------| | 1 | 29.545 | | 11 | 29.453 | | 21 | 29.467 | | 31 | 29.480 | | 40 | 29.415 | | 50 | 29.405 | | 75 | 29.163 | | 101 | 25.740 | | 125 | 23.765 | | 150 | 22.395 | | 176 | 20.170 | | 200 | 18.330 | | 225 | 17.005 | | 251 | 14.100 | | 275 | 13.745 | | 300 | 12.970 | | 313 | 12,590 | | PRESS | TEMP | |-------|--------| | 1 | 29.470 | | 11 | 29.540 | | 21 | 29.353 | | 31 | 29.295 | | 40 | 29.325 | | 50 | 29.235 | | 75 | 29.010 | | 101 | 26.557 | | 125 | 22.450 | | 150 | 20.805 | | 176 | 18.073 | | 200 | 17.400 | | 225 | 13.800 | | 251 | 13.333 | | 275 | 13.115 | | 300 | 11.805 | | 313 | 11.580 | | | | PRESS TEMP 28.830 28.923 28.807 29.015 29.370 29.170 50 75 27.977 101 23,480 125 19.830 150 18.640 176 16.323 200 13.570 225 12.945 251 12.210 275 11.855 300 10.740 313 10.450
STATION: 113 LAT: 5 21.0 N LON: 129 16.3 / DATE: 7/11/88 TIME: 1130Z | PRESS | TEMP | |-------|--------| | 1 | 29.615 | | 11 | 29.493 | | 21 | 29.490 | | 31 | 29.355 | | 40 | 29.390 | | 50 | 29.520 | | 75 | 28,967 | | 101 | 26.863 | | 125 | 23.445 | | 150 | 21.180 | | 176 | 19.133 | | 200 | 14.245 | | 225 | 13.350 | | 251 | 12.183 | | 275 | 12.130 | | 300 | 11.490 | | 313 | 10.370 | | PRESS | TEMP | |-------|--------| | 1 | 29.285 | | 11 | 29.673 | | 21 | 29.310 | | 31 | 29.420 | | 40 | 29.505 | | 50 | 29.675 | | 75 | 28.667 | | 101 | 24.817 | | 125 | 24.030 | | 150 | 22.810 | | 176 | 19.403 | | 200 | 18.015 | | 225 | 16.640 | | 251 | 15.617 | | 275 | 13.775 | | 300 | 12.445 | | 313 | 12.050 | | SS TEM | PRESS | |----------|-------| | 1 29.56 | 1 | | 11 29.43 | 11 | | 21 29.5 | 21 | | 31 29.52 | 31 | | 0 29.50 | 40 | | 0 29.53 | 50 | | 5 29.10 | 75 | | 1 25.17 | 101 | | 5 23.63 | 125 | | 0 22.70 | 150 | | 6 19.45 | 176 | | 0 17.81 | 200 | | 5 15.27 | 225 | | | | | | | | | 300 | | | | 313 10.480 | TEMP | |--------| | 29.940 | | 29.607 | | 29.457 | | 29.580 | | 29.585 | | 29.585 | | 29.573 | | 26.733 | | 24.215 | | 23.700 | | 22.000 | | 20.475 | | 17.920 | | 16.663 | | 14.510 | | 13.210 | | 11.970 | | | STATION: 120 LAT: 4 27.8 N LON: 129 29.0 DATE: 7/11/88 | PRESS | TEMP | |-------|--------| | 1 | 29.960 | | 11 | 29.617 | | 21 | 29.510 | | 31 | 29.675 | | 40 | 29.625 | | 50 | 29.615 | | 75 | 29.500 | | 101 | 25.857 | | 125 | 23.745 | | 150 | 22.615 | | 176 | 21.467 | | 200 | 20.020 | | 225 | 17.525 | | 251 | 15.160 | | 275 | 13.320 | | 300 | 11.390 | | 313 | 10.770 | STATION: 122 LAT: 3 33.0 N LON: 129 29.5 DATE: 97/11/88 TIME: 1223Z | TEMP | |--------| | 29.610 | | 29.610 | | 29.497 | | 29.485 | | 29.490 | | 29.375 | | 28.140 | | 23.697 | | 22.180 | | 20.950 | | 18.070 | | 16.660 | | 15.175 | | 13.060 | | 13.100 | | 11.160 | | 10.840 | | | STATION: 123 LAT: 3 18.0 N LON: 129 25.4 DATE: 7/11/88 TIME: 1230Z | PRESS | TEMP | |-------|--------| | | | | - 1 | 29.705 | | 11 | 29.550 | | 21 | 29.523 | | 31 | 29.540 | | 40 | 29.510 | | 50 | 29.560 | | 75 | 28.807 | | 101 | 25.577 | | 125 | 23.055 | | 150 | 21.765 | | 176 | 21.243 | | 200 | 20.080 | | 225 | 18.185 | | 251 | 15.503 | | 275 | 14.880 | | 300 | 13.540 | | 313 | 13.060 | STATION: 124 LAT: 3 2.8 N DATE: 7/11/88 LON: 129 30.0 TIME: 1241Z STATION: 126 LAT: 2 27.4 N LON: 0 0.0 DATE: 7/11/88 TIWE: 12482 | PRESS | TEMP | |-------|--------| | 1 | 30.120 | | 11 | 29.743 | | 21 | 29.757 | | 31 | 29.770 | | 40 | 29.580 | | 50 | 28.745 | | 75 | 25.063 | | 101 | 21.943 | | 125 | 17.615 | | 150 | 15.285 | | 176 | 13.057 | | 200 | 11.445 | | 225 | 11.010 | | 251 | 10.860 | | 275 | 10.720 | | 300 | 10.570 | | 313 | 10.500 | ## APPENDIX B. LAGRANGIAN TEMPERATURE TIME SERIES This appendix is included to provide the temperature time series which were discussed in this study and may be of interest to the reader. Also included are the temperature time series based on the raw data. ## LIST OF REFERENCES - Emery, W.J., W.G. Lee, and L. Magaard, Geographic and Seasonal Distributions of Brunt-Vaisala frequency and Rossby Radii in the North Pacific and North Atlantic J. Phys. Ocean, 14, 294-317, 1984 - Cannon, Glenn A., Characteristics of the Waters East of Mindanao, Philippines Islands, August 1965, in *The Kuroshio*, pp. 205-211. - Lukas, R., Firing, E., Moore, D., Helsley, C. Research Proposal Submitted to the Physical Oceanography Section of the National Science Foundation, Low-Latitude Western Boundary Currents in the Pacific Ocean, 1987. - Niiler, P.P., Davis, R.E., White, H.J., Water-following Characteristics of a Mixed Layer Drifter, Deep-Sea Res, 34, 1867-1881, 1987. - Poulain, P.M., Illeman, J.D., Niiler, P.P., Drifter Observations in the California Current System (1985,1986), University of California Scripts Institution of Oceanography Data Report, 1987. - Takahashi, T., Hydrographical Researches in the Western Equatorial Pacific, Memoirs of the Faculty of Fisheries Kagoshima University 7, 141-147, 1959. - Tsuchiya, M., Lukas, R., Western Equatorial Pacific Ocean Circulation Stud y (WEPOCS II) Shipboard Chemical and Physical Data Report, NSF, 1987 - Wrtki, K., Magaard, L. and Hager, J., Eddy Energy in the Oceans J. Geophys. Res., 81, 2641-2646, 1976. - Wyrtki, K. NAGA Report, Vol. 2: Scientific Results of Marine Investigations of the South China Sea and the Gulf of Thailand, 1961 ## INITIAL DISTRIBUTION LIST No. Copies | | | No. Copies | |----|--|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, CA 93943-5002 | 2 | | 1. | Chairman (Code 63Rd) Department of Meteorology Naval Postgraduate School Monterey. CA 93943-5000 | 1 | | 2. | Chairman (Code 68Co) Department of Oceanography Naval Postgraduate School Monterey, CA 93943-5000 | 1 | | 3. | Professor C. A. Collins(Code 68 Co) Department of Oceanography Naval Postgraduate School Monterey, CA 93943-5000 | 1 | | 4. | Professor Mary Batteen (Code 68BV)
Department of Oceanography
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 5. | Director Naval Oceanography Division
Naval Observatory
34th and Massachusetts Avenue NW
Washington, DC 20390 | 1 | | 6. | Commander Naval Oceanography Command
Naval Oceanography Command
Stennis Space Center, MS
39529-5000 | 1 | | 7. | Commanding Officer
Fleet Numerical Oceanography Center
Monterey, CA 93943 | 1 | | 8. | Commanding Officer
Naval Oceanographic Office
Stennis Space Center, MS 39522-5001 | 1 | | | 9. | Commanding Officer
Naval Ocean Research and Development Activity
Stennis Space Center, MS 39522-5001 | 1 | |---|-----|--|---| | | 10. | Conumanding Officer
Naval Environmental Prediction Research Facility
Monterey, CA 93943-5006 | ł | | | 11. | Chairman, Oceanography Department
U. S. Naval Academy
Annapolis, MD 21402 | 1 | | | 12. | Chief of Naval Research
800 North Quincy Street
Arlington, VA 22217 | 1 | | | 13. | Office of Naval Research (Code 420)
Naval Ocean Research and Development Activity
800 North Quincy Street
Arlington, VA 22217 | 1 | | | 14. | LCDR Glen 11. Carpenter
4266 Greensboro Rd
Corpus Christi, TX 78413 | 3 | | | 15. | Scientific Liaison Office
Office of Naval Research
Scripps Intitution of Oceanography
La Jolla, CA 92037 | 1 | | | 16. | Library Department of Oceanography University of Washington Seattle, WA 98105 | 1 | | 1 | 17. | Dr. John Toole
Physical Oceanography Department
Woods Hole Oceanographic Institute
Woods Hole MA. 02543 | 1 | | 1 | 18. | Research Administration Code 012 Naval Postgraduate School Monterey, CA 93943 | 1 | | | 19. | Professor Klaus Wyrtki Department of Oceanography University of Hawaii, Manoa Honolulu, HI 96822 | 1 | | | 20. | Dr.Eric Fleming Department of Oceanography University of Hawaii, Manoa Honolulu, H1 96822 | 1 | | 21. | Dr.Roger Lukas
Department of Oceanography
University of Hawaii, Manoa
Honolulu, HI 96822 | I | |-----|---|---| | 22. | Dr.Peter Hacker
Department of Oceanography
University of Hawaii, Manoa
Honolulu, HI 96822 | 1 | | 23. | Dr. Philip Richardson
Physical Oceanography Department
Woods Hole Oceanographic Institute
Woods Hole MA. 02543 | 1 | | 24. | Dr. Rana Fine (Code 68BV)
RSMAS
University of Miami
4900 Rockenbacker Causeway
Miami, FL 33149 | 1 | DUDLEY KNOX LIBRARY TI UNG 15-8002 Thesis C2635 Carpenter c.1 Surface circulation associated with the Mindanao and Halmahera Eddies. Thesis C2635 Carpenter c.l Surface circulation associated with the Mindanao and Halmahera Eddies. thes/C2835 Surface circulation associated with the 3 2768 000 82690 3 DUDLEY KNOX LIBRARY